Kansas Medical Assistance Program: Fee-For-Service Program Assessment State Fiscal Year 2013 Prepared by Health Information Designs, LLC Nicole Ellermeier, PharmD October 2013 ## **Table of Contents** | Introduction | 3 | |---|----| | Claims Totals | 3 | | Overall Program Totals | 4 | | TXIX Program Totals | | | ADAPD Program Totals | | | MKN Program Totals | 6 | | Cost Comparisons | 7 | | Drug Classification Reporting | 8 | | Therapeutic Drug Class Claims | 9 | | Therapeutic Drug Class Share of Claims | 9 | | Therapeutic Drug Class Claims Cost | 11 | | Therapeutic Drug Class Share of Claims Cost | 11 | | Therapeutic Drug Classes Trend Summary Analysis | 13 | | Antiretrovirals Trend Summary | 13 | | Antipsychotic Agents Trend Summary | 14 | | Conclusion | 15 | | Appendix A – Drugs by Class | 16 | ## **List of Tables and Figures** | Table 1: FFS Program Summary for SFY 2013 | 3 | |--|----| | Table 2: Number of Claims for Therapeutic Drug Classes | 9 | | Table 3: Claims Cost for Therapeutic Drug Classes | | | Table 4: Antiretrovirals Trend Summary | | | Table 5: Antipsychotic Agents Trend Summary | 14 | | Table 6: Past Years' Totals | 15 | | Figure 1: Eligibility per Month for SFY 2013 | 4 | | Figure 2: All FFS Users, Claims, and Claims Cost per Month for SFY 2013 | 5 | | Figure 3: TXIX Users, Claims, and Claims Cost per Month for SFY 2013 | 5 | | Figure 4: ADAPD Users, Claims, and Claims Cost per Month for SFY 2013 | 6 | | Figure 5: MKN Users, Claims, and Claims Cost per Month for SFY 2013 | 6 | | Figure 6: Cost per Claim Pre- and Post-KanCare for FFS, ADAPD, TXIX, and MKN | 7 | | Figure 7: Cost per User Pre- and Post-KanCare for FFS, ADAPD, TXIX, and MKN | 7 | | Figure 8: Share of Claims for SFY 2012 versus SFY 2013 | 10 | | Figure 9: Share of Claims for Pre-KanCare versus Post-KanCare | 10 | | Figure 10: Share of Claims Cost for SFY 2012 versus SFY 2013 | 12 | | Figure 11: Share of Claims Cost for Pre-KanCare versus Post-KanCare | 12 | | Figure 12: Antiretrovirals Claims Cost Compared to Claims | 13 | | Figure 13: Antipsychotic Agents Claims Cost Compared to Claims | 14 | | | | ## Introduction This *Program Assessment* report prepared for the Kansas Medical Assistance Program (KMAP) provides analysis of trends in drug utilization for KMAP in State Fiscal Year (SFY) 2013. Included in the analysis are the overall drug claims and expenditures as well as claims and expenditures broken down by program type and therapeutic drug class. This analysis identifies where changes in utilization and/or expenditures are occurring since the implementation of KanCare on January 1, 2013. This helps KMAP identify areas where management and/or interventions may be useful for the fee-for-service (FFS) beneficiaries. ## **Claims Totals** SFY 2013 is unique from past years due to the implementation of KanCare, resulting in the majority of FFS beneficiaries moving to managed care organizations (MCOs). The total expenditures, claims, members, users and costs are broken down by Pre-KanCare versus Post-KanCare to identify changes. **Table 1** contains the FFS summary of totals for SFY 2013 (July 1, 2012 – June 30, 2013). The Pre-KanCare period (July 1, 2012 – December 31, 2013) is compared to the Post-KanCare period (January 1, 2013 – June 30, 2013). | | SFY 2013 | Pre-KanCare | Post-KanCare | |--------------------|--------------|--------------|--------------| | Total Expenditures | \$90,994,439 | \$83,722,201 | \$7,272,239 | | Total Claims | 1,110,050 | 1,083,383 | 26,667 | | Total Members | 198,409 | 195,030 | 7,981 | | Total Users | 86,531 | 86,008 | 1,877 | | Cost Per Member | \$459 | \$429 | \$911 | | Cost Per User | \$1,052 | \$973 | \$3,874 | | Cost Per Claim | \$82 | \$77 | \$273 | Table 1: FFS Program Summary for SFY 2013 For dates of service from July 1, 2012 through June 30, 2013 (SFY 2013), KMAP paid over 1.1 million prescription claims for FFS members. During SFY 2013, KMAP paid over \$90 million (rebates not included) to retail pharmacies for KMAP prescriptions. This was \$85 million less than SFY 2012, when KMAP paid over \$176 million for 2.1 million prescription claims. The decrease in claims and expenditure for FFS was due to the implementation of KanCare. On January 1, 2013 the majority of FFS members were transitioned to KanCare and enrolled in one of three MCOs: Amerigroup Kansas, Sunflower State Health Plan, or UnitedHealthcare Community Plan of Kansas. Comparing the Pre-KanCare and Post-KanCare periods, the number of FFS claims, claims cost, members, and users were reduced significantly. Figure 1: Eligibility per Month for SFY 2013 ## **Overall Program Totals** Several member eligibility types remain in FFS. The three main types with pharmacy coverage include Title 19 (TXIX), MediKan (MKN), and AIDS Drug Assistance Program (ADAPD). ### **FFS Program Types** **TXIX,** or Medicaid, is the health insurance program that helps low-income people pay for health services, including preventative, primary, and acute health services for individuals, children, and families. **MKN** is the state funded health insurance program for adults 18 years or older and covers fewer services than Medicaid. **ADAPD** is the program that covers the cost of medications dispensed by a retail pharmacy for those enrolled individuals who have AIDS or are HIV positive. Figure 2 shows the number of users, claims, and claims cost for all of FFS by month for SFY 2013. Figure 2: All FFS Users, Claims, and Claims Cost per Month for SFY 2013 After KanCare, the number of claims fell from an average of 180,000 per month to 4,400. The number of users and claims cost followed this same downward trend. The TXIX sub-group was the most impacted by the implementation of KanCare. The majority of TXIX beneficiaries are now managed by a MCO in the KanCare program. ### **TXIX Program Totals** Figure 3: TXIX Users, Claims, and Claims Cost per Month for SFY 2013 For TXIX, the number of claims, users, and claims cost follows the same decreasing trend as the FFS population as a whole. The average number of claims per month fell from 170,000 pre-KanCare to 2,400 post-KanCare. ### **ADAPD Program Totals** Figure 4: ADAPD Users, Claims, and Claims Cost per Month for SFY 2013 The number of users, claims, and claims cost did not vary for ADAPD from pre-KanCare to post-KanCare. The average monthly spend has remained consistent—around \$1 million for 1,200 claims, which is where the majority of the cost for the FFS population has been post-KanCare. Prior to KanCare, these costs were diluted by the number of TXIX beneficiaries and their prescription utilization. #### **MKN Program Totals** Figure 5 shows the number of users, claims, and claims cost for MKN by month for SFY 2013. Figure 5: MKN Users, Claims, and Claims Cost per Month for SFY 2013 The MKN numbers have reduced slightly over the past SFY. The number of claims has gone from a high of nearly 900 in August 2012 to around 700 claims at the end of the SFY. The claims cost and number of users has followed the same trend. #### **Cost Comparisons** Figure 6: Cost per Claim Pre- and Post-KanCare for FFS, ADAPD, TXIX, and MKN The average cost per claim for the FFS sub-groups has remained fairly consistent, while the cost per claim for the entire FFS program increased from \$77 pre-KanCare to over \$270 post-KanCare. This increase is due to the remaining beneficiaries in FFS having a bigger contribution to the average cost. Prior to KanCare, ADAPD made up 2–3% of all FFS, and after KanCare, they account for approximately half of the FFS population. **Figure 7** shows the cost per user for FFS, ADAPD, TXIX, and MKN Pre- and Post-KanCare. Figure 7: Cost per User Pre- and Post-KanCare for FFS, ADAPD, TXIX, and MKN The cost per user has also increased for the entire FFS population. Within the sub-groups, only TXIX had a significant change in cost per user. The increase for the entire FFS program can again be contributed to the increased contribution from ADAPD beneficiaries and the decrease in TXIX beneficiaries. ## **Drug Classification Reporting** It is important not only to report the number of beneficiaries, number of claims, and claims cost by yearly and monthly totals, but also to look at trends by therapeutic drug classes. Therapeutic drug class reporting is based on the American Hospital Formulary Service (AHFS) Pharmacologic-Therapeutic Classification third hierarchy level. An example of the AHFS classification (for Central Nervous System Agents) is shown below. Reporting is done at the third hierarchy level (antipsychotics in the table below). | AHFS Pharmacologic-Therapeutic Classification Hierarchy Example | |---| | 28:00 Central Nervous System Agents | | 28:16 Psychotherapeutic Agents | | 28:16.08 Antipsychotics* | | 28:16.08.04 Atypical Antipsychotics | | 28:16.08.08 Butyrophenones | | 28:16.08.24 Phenothiazines | | 28:16.08.32 Thioxanthenes | | 28:16.08.92 Antipsychotics, Miscellaneous | ^{*}Therapeutic classes are reported at this level. The number of claims and share of claims pre- and post-KanCare, as well as the variance in share of claims, are shown to identify changes in utilization. Likewise, the claims cost and share of claims cost pre- and post-KanCare and the variance in share of claims cost are shown to identify shifts in drug expenditures. The drug classes reported were selected by identifying drug classes with the biggest shift in share of claims and claims cost from pre- to post-KanCare, as well as drug classes that have represented a large portion of the claims or claims cost in previous years. ## **Therapeutic Drug Class Claims** **Table 2** reports the claims for drug classes for SFY 2013 based on pre-KanCare versus post-KanCare. See <u>Appendix A</u> for a list of drugs included in each class. The number of claims used to calculate the share of claims for pre-KanCare was 1,083,383 and 26,667 for post-KanCare. | | Claims | | Share of Claims | | s (%) | |---|-----------------|------------------|-----------------|------------------|----------| | AHFS Therapeutic Class | Pre-
KanCare | Post-
KanCare | Pre-
KanCare | Post-
KanCare | Variance | | Antiretrovirals | 7,486 | 6,165 | 0.69 | 23.12 | 22.43 | | Antipsychotic Agents | 67,447 | 2,935 | 6.23 | 11.01 | 4.78 | | Anticholinergic Agents (CNS) | 4,874 | 438 | 0.45 | 1.64 | 1.19 | | Anticonvulsants, Miscellaneous | 56,999 | 1,631 | 5.26 | 6.12 | 0.85 | | Nucleosides & Nucleotides | 2,073 | 206 | 0.19 | 0.77 | 0.58 | | HCV Protease Inhibitors | 55 | 0 | 0.01 | 0.00 | -0.01 | | Antineoplastic Agents | 2,708 | 39 | 0.25 | 0.15 | -0.10 | | Benzodiazepines (Anticonvulsants) | 23,995 | 488 | 2.21 | 1.83 | -0.38 | | Antidepressants | 82,767 | 1,925 | 7.64 | 7.22 | -0.42 | | Anxiolytics, Sedatives & Hypnotics, Miscellaneous | 17,226 | 203 | 1.59 | 0.76 | -0.83 | | Central Alpha-Agonists | 14,732 | 51 | 1.36 | 0.19 | -1.17 | | Proton-Pump Inhibitors | 28,560 | 346 | 2.64 | 1.30 | -1.34 | | Amphetamines | 19,386 | 64 | 1.79 | 0.24 | -1.55 | | Central Nervous System Agents, Miscellaneous | 18,240 | 28 | 1.68 | 0.10 | -1.58 | | Respiratory & CNS Stimulants | 20,128 | 34 | 1.86 | 0.13 | -1.73 | | Benzodiazepines (Anxiolytic, Sedatives & Hypnotics) | 54,409 | 336 | 5.02 | 1.26 | -3.76 | | Opiate Agonists | 74,037 | 502 | 6.83 | 1.88 | -4.95 | Table 2: Number of Claims for Therapeutic Drug Classes Antiretrovirals had the greatest increase in share of claims. Prior to the implementation of KanCare, they accounted for less than 1% of total claims and accounted for 23% of claims after implementation. Opiate agonists had the biggest decrease in share of claims; prior to KanCare, they accounted for nearly 7% of all claims and accounted for just under 2% post-KanCare. In previous years, opiate agonists have represented one of the most highly utilized therapeutic drug classes. ## **Therapeutic Drug Class Share of Claims** The share of claims for SFY 2012 versus SFY 2013 and pre-KanCare versus post-KanCare demonstrates the changes in utilization for several important drug classes. The opiate agonists and antipsychotic agents have represented two of the most utilized drug classes in past years while antiretrovirals have represented a smaller share of the claims. **Figure 8** shows the share of claims for opiate agonists, antipsychotic agents, and antiretrovirals for SFY 2012 versus SFY 2013. Figure 8: Share of Claims for SFY 2012 versus SFY 2013 Comparing SFY 2012 to SFY 2013 the share of claims for opiate agonists and antipsychotic agents remained nearly unchanged while the antiretrovirals increased. Figure 9: Share of Claims for Pre-KanCare versus Post-KanCare When SFY 2013 is broken into two periods, pre-KanCare versus post-KanCare, the change in share of claims for antiretroviral agents is more pronounced. The antiretrovirals increased from less than 0.7% to over 23% of the total claims. ## **Therapeutic Drug Class Claims Cost** **Table 3** reports the claims cost for drug classes for SFY 2013 based on pre-KanCare versus post-KanCare. The claims cost used to calculate the share of claims cost for pre-KanCare was \$83,722,201 and \$7,272,239 for post-KanCare. | | Claims Cost (\$) | | Share of Claims Co | | ost (%) | |---|------------------|------------------|--------------------|------------------|----------| | AHFS Therapeutic Class | Pre-
KanCare | Post-
KanCare | Pre-
KanCare | Post-
KanCare | Variance | | Antiretrovirals | 6,886,038 | 5,797,848 | 8.22 | 79.73 | 71.50 | | Nucleosides & Nucleotides | 345,991 | 62,275 | 0.41 | 0.86 | 0.44 | | Anticholinergic Agents (CNS) | 31,286 | 3,033 | 0.04 | 0.04 | 0.00 | | Benzodiazepines (Anticonvulsants) | 239,311 | 6,546 | 0.29 | 0.09 | -0.20 | | Anxiolytics, Sedatives & Hypnotics, Miscellaneous | 456,867 | 2,001 | 0.55 | 0.03 | -0.52 | | Benzodiazepines (Anxiolytic, Sedatives & Hypnotics) | 500,995 | 3,905 | 0.60 | 0.05 | -0.54 | | Central Alpha-Agonists | 533,764 | 459 | 0.64 | 0.01 | -0.63 | | HCV Protease Inhibitors | 645,094 | 0 | 0.77 | 0.00 | -0.77 | | Antineoplastic Agents | 1,572,674 | 21,747 | 1.88 | 0.30 | -1.58 | | Proton-Pump Inhibitors | 1,426,012 | 7,777 | 1.70 | 0.11 | -1.60 | | Amphetamines | 2,540,253 | 6,963 | 3.03 | 0.10 | -2.94 | | Anticonvulsants, Miscellaneous | 3,065,128 | 50,679 | 3.66 | 0.70 | -2.96 | | Antidepressants | 3,066,808 | 39,289 | 3.66 | 0.54 | -3.12 | | Respiratory & CNS Stimulants | 2,908,811 | 1,521 | 3.47 | 0.02 | -3.45 | | Opiate Agonists | 3,512,339 | 18,557 | 4.20 | 0.26 | -3.94 | | Central Nervous System Agents, Miscellaneous | 3,366,806 | 5,667 | 4.02 | 0.08 | -3.94 | | Antipsychotic Agents | 17,759,678 | 667,299 | 21.21 | 9.18 | -12.04 | Table 3: Claims Cost for Therapeutic Drug Classes The antiretrovirals had the greatest increase in share of claims cost, with an increase of 71.5%. Antipsychotic agents had the biggest decrease in share of claims cost, moving from 21% down to 9% of the total claims cost. In previous years, antipsychotic agents were the most costly drug class for KMAP. ## **Therapeutic Drug Class Share of Claims Cost** The share of claims cost for SFY 2012 versus SFY 2013 and pre-KanCare versus post-KanCare demonstrates the changes in expenditures for several important drug classes. In SFY 2012 antipsychotic agents, antiretrovirals, and opiate agonists represented the top 3 drug classes based on claims cost. **Figure 10** shows the share of claims cost for opiate agonists, antipsychotic agents, and antiretrovirals for SFY 2012 versus SFY 2013. Figure 10: Share of Claims Cost for SFY 2012 versus SFY 2013 Comparing SFY 2012 to SFY 2013 the share of claims cost decreased for antipsychotic agents while increasing for the antiretrovirals. Figure 11: Share of Claims Cost for Pre-KanCare versus Post-KanCare When SFY 2013 is broken into two periods, pre-KanCare versus post-KanCare, the change in share of claims cost for antiretroviral agents is more pronounced. The antiretrovirals increased from 8% to nearly 80% of the total claims cost. The antipsychotic agents had an increase of nearly 5% in share of claims from pre-KanCare to post-KanCare but the share of claims cost decreased by 12%. The cause of this change has not been identified due to the varibles in the data for SFY 2013. ## **Therapeutic Drug Classes Trend Summary Analysis** Within the list of therapeutic drug classes, there are several classes that are of interest due to the changes in their share of claims or claims cost. Antiretrovirals are included due to the increase in share of claims and claims cost, while antipsychotic agents are included due to the decrease in share of claims cost. ## **Antiretrovirals Trend Summary** **Table 4** shows the number of users, claims, claims cost, and average cost per claim for antiretrovirals for SFY 2013. | | Users | Claims | Claims Cost | Cost/Claim | |----------|-------|--------|-------------|------------| | Jul 2012 | 642 | 1,249 | \$1,136,340 | \$910 | | Aug 2012 | 668 | 1,329 | \$1,220,160 | \$918 | | Sep 2012 | 615 | 1,124 | \$1,051,589 | \$936 | | Oct 2012 | 683 | 1,352 | \$1,243,862 | \$920 | | Nov 2012 | 651 | 1,225 | \$1,146,260 | \$936 | | Dec 2012 | 623 | 1,207 | \$1,087,828 | \$901 | | Jan 2013 | 565 | 1,057 | \$1,026,876 | \$972 | | Feb 2013 | 524 | 911 | \$859,374 | \$943 | | Mar 2013 | 584 | 1,080 | \$1,005,521 | \$931 | | Apr 2013 | 566 | 1,042 | \$977,278 | \$938 | | May 2013 | 584 | 1,075 | \$1,011,972 | \$941 | | Jun 2013 | 555 | 1,000 | \$916,828 | \$917 | Table 4: Antiretrovirals Trend Summary Figure 12 shows claims cost compared to the number of claims for antiretrovirals. Figure 12: Antiretrovirals Claims Cost Compared to Claims Prior to KanCare, antiretrovirals attributed to less than 1% of total claims and 8% of the claims cost. After KanCare, they account for 23% of the claims and 80% of the total claims cost. Even though the share of claims and claims cost increased due to KanCare, the number of claims and claims cost remained fairly consistent from month to month during SFY 2013. The majority of ADAPD beneficiaries remain in FFS. #### **Antipsychotic Agents Trend Summary** **Table 5** shows the number of users, claims, claims cost, and average cost per claim for antipsychotic agents for SFY 2013. | | Users | Claims | Claims Cost | Cost/Claim | |----------|-------|--------|-------------|------------| | Jul 2012 | 7,819 | 11,281 | \$2,907,198 | \$258 | | Aug 2012 | 8,016 | 11,719 | \$3,094,137 | \$264 | | Sep 2012 | 7,558 | 10,420 | \$2,781,744 | \$267 | | Oct 2012 | 8,047 | 11,777 | \$3,084,758 | \$262 | | Nov 2012 | 7,877 | 11,220 | \$2,949,872 | \$263 | | Dec 2012 | 7,792 | 11,030 | \$2,941,969 | \$267 | | Jan 2013 | 219 | 576 | \$117,793 | \$205 | | Feb 2013 | 206 | 474 | \$109,828 | \$232 | | Mar 2013 | 213 | 487 | \$109,638 | \$225 | | Apr 2013 | 210 | 472 | \$109,286 | \$232 | | May 2013 | 204 | 491 | \$118,904 | \$242 | | Jun 2013 | 200 | 435 | \$101,850 | \$234 | Table 5: Antipsychotic Agents Trend Summary Figure 13 shows claims cost compared to the number of claims for antipsychotic agents. Figure 13: Antipsychotic Agents Claims Cost Compared to Claims Prior to the implementation of KanCare, antipsychotic agents were one of the top therapeutic classes for both number of claims and claims cost. Pre-KanCare antipsychotic agents accounted for 6% of claims and 21% of claims cost. After KanCare, they accounted for 11% of claims and 9% of claims cost. This is due to the shifting of beneficiaries from FFS to MCOs. ## **Conclusion** During SFY 2013, the majority of FFS beneficiaries moved to MCOs with the implementation of KanCare. Prior to the implementation of KanCare, ADAPD beneficiaries accounted for 2-3% of all FFS beneficiaries; post-KanCare, they account for approximately half. This shift in the FFS numbers demonstrates why antiretrovirals accounted for 23% of the total claims and 80% of the total claims cost post-KanCare. Historically, antipsychotic agents made up a large portion of the utilization and expenditures for KMAP due to the Kansas law that precludes the management of medications used to treat mental health conditions (Kansas Statute 39-7, 121b). **Table 6** shows the FFS claims cost, number of claims, and average members per month for the past six years. | Period Covered | Claims Cost | Claims | Average Members
Per Month | Average
Cost/Claim | |----------------|---------------|-----------|------------------------------|-----------------------| | SFY 2013 | \$90,994,439 | 1,110,050 | 16,534 | \$81.97 | | SFY 2012* | \$176,615,977 | 2,156,498 | 143,042 | \$81.90 | | SFY 2011* | \$172,298,691 | 2,177,286 | 160,403 | \$79.13 | | SFY 2010* | \$161,952,882 | 2,098,289 | 154,293 | \$77.18 | | SFY 2009* | \$175,149,636 | 2,040,759 | 142,882 | \$85.83 | | SFY 2008* | \$159,998,333 | 1,946,283 | 138,632 | \$82.21 | Table 6: Past Years' Totals _ ^{*} All data reported in this document is current as of August 2013. Past reports may have different values due to retro eligibility, reversed claims, etc. ## Appendix A - Drugs by Class ### **Amphetamines** **Amphetamine Salts** Dextroamphetamine Lisdexamfetamine Methamphetamine ### **Anticholinergic Agents (CNS)** Benztropine Trihexyphenidyl #### Anticonvulsants, Misc Carbamazepine Divalproex Ezogabine **Felbamate** Gabapentin Lacosamide Lamotrigine Levetiracetam Magnesium Sulfate Oxcarbazepine Pregabalin Rufinamide Tiagabine **Topiramate** Valproate Valproic Acid Vigabatrin #### **Antidepressants** Amitriptyline Zonisamide Amitriptyline/Chlordiazepoxide Amitriptyline/Perphenazine **Buproprion** Citalopram Clompiramine Desipramine Desvenlafaxine Doxepin Duloxetine Escitalopram Fluoxetine Fluoxetine/Olanzapine Fluvoxamine **Imipramine** Maprotiline Mirtazapine Nefazodone Nortriptyline Paroxetine Phenelzine Protriptyline Sertraline Trazodone Venlafaxine Vilazodone Anastrozole ### **Antineoplastic Agents** Bicalutamide Capecitabine Chlorambucil Cyclophosphamide Cytarabine Dasatinib Erlotinib **Etoposide** Everolimus Exemestane Fluorouracil **Fulvestrant** Hydroxyurea **Imatinib** Lapatinib Lenalidomide Letrozole Leuprolide Lomustine Megestrol Melphalan Mercaptopurine Methotrexate Nilotinib Pazopanib Ruxolitinib Sorafenib Sunitinib Tamoxifen Temozolomide Thioguanine Vemurafenib Vorinostat **Topotecan** Tretinoin ### **Antipsychotic Agents** **Aripiprizole** Asenapine Chlorpromazine Clozapine Fluphenazine **Iloperidone** Loxapine Lurasidone Olanzapine Paliperidone Perphenazine Pimozide Quetiapine Risperidone Thioridazine Thiothixene Trifluoperazine Ziprasidone Haloperidol #### **Antiretrovirals** Abacavir Abacavir/Lamivudine Abacavir/Lamivudine/Zidovudine Atazanavir Cobicistat/Elvitegravir/Emtricitabin e/Tenofovir Darunavir Didanosine Efavirenz Efavirenz/Emtricitabine/Tenofovir Emtricitabine Emtricitabine/Tenofovir Emtricitabine/Rilpivirine/Tenofovir Enfuvirtide Etravirine Fosamprenavir Indinavir Lamivudine Lamiviudine/Zidovudine Lopinavir/Ritonavir Maraviroc Nelfinavir Nevirapine Raltegravir Rilpivirine Ritonavir Saquinavir Stavudine Tenofovir **Tipranavir** Zidovudine ## Anxiolytics, Sedative & Hypnotics, Misc Buspirone Chloral Hydrate Eszopiclone Hydroxyzine Meprobamate Ramelteon Zaleplon Zolpidem ## Benzodiazepines (Anticonvulsants) Clobazam Clonazepam ## Benzodiazepines (Anxiolytic, Sedatives & Hypnotics) Alprazolam Chlordiazepoxide Clorazepate Diazepam Lorazepam Midazolam Oxazepam Temazepam Triazolam ## **Central Alpha Agonists** Clonidine Clonidine/Chlorthalidone Guanfacine (Tenex) Methyldopa ## Central Nervous System Agents, Misc Acamprosate Atomoxetine Carbidopa Dextromethorphan/Quinidine Guanfacine (Intuniv) Memantine Riluzole Sodium Oxybate Tetrabenazine ## Hepatitis C Virus Protease Inhibitors Boceprevir Telaprevir ### **Nucleosides & Nucleotides** Acyclovir Adefovir Entecavir Famciclovir Ribavirin Valacyclovir Valganciclovir ## **Opiate Agonists** Codeine Codeine/Acetaminophen Codeine/Butalbital/Caffeine/ Acetaminophen Codeine/Butalbital/Caffeine/ **Aspirin** Dihydrocodeine/Acetaminophen/ Caffeine Fentanyl Hydrocodone/Acetaminophen Hydrocodone/Ibuprofen Hydromorphone Meperidine Methadone Morphine Opium/Belladonna Oxycodone Oxycodone/Acetaminophen Oxycodone/Aspirin Oxycodone/Ibuprofen Oxymorphone Tapentadol Tramadol Tramadol/Acetaminophen ## Proton-Pump Inhibitors Dexlansoprazole Esomeprazole Lansoprazole Lansoprazole/Amoxicillin/ Clarithromycin Omeprazole Omeprazole/Sodium Bicarbonate Pantoprazole Rabeprazole #### Respiratory & CNS Stimulants Caffeine Dexmethylphenidate Methylphenidate